STUDY OF MEDICARE HOME HEALTH PRACTICE VARIATIONS ## CARE PROVIDER QUESTIONNAIRE (CPQ) Recertification/Discharge Conducted by: The Center for Health Services and Policy Research for: Department of Health and Human Services Office of the Secretary Assistant Secretary for Planning and Evaluation © 1999 Center for Health Services and Policy Research OMB #: 0990-0226 A federal agency may not conduct or sponsor, and a person is not required to respond to, a collection of information unless it displays a currently valid OMB control number. The valid OMB control number for this information collection is 0990-0226. Public reporting burden for this collection of information is estimated to vary from 10 to 18 minutes with an average of 14 minutes per response, including time for reviewing instruction, searching existing data sources, gathering and maintaining the necessary data, and completing and reviewing the collection of information. Information contained on this form which would permit identification of any individual or establishment has been collected with a guarantee that it will be held in strict confidence, will be used only for purposes stated for this study, and will not be disclosed or released to others without the consent of the individual or establishment. Responses to the collection of the information are voluntary. | Use this CPQ for:
(DCC: Please mark | one of tl | ne following:) | | | | |--|-----------|---|--|--|--| | Discharge (complete this CPQ based on the discharge visit or the last skilled visit prior to agency discharge). | | | | | | | | | OR | | | | | | | Ip (complete this CPQ based on the recertification d is this CPQ being completed? | | | | | Circle one: | 60 | 180 | | | | | | 120 | 240 | | | | | | | | | | | ## CARE PROVIDER QUESTIONNAIRE (CPQ) Recertification/Discharge #### OVERVIEW/PROTOCOL PURPOSE: This information is collected to obtain data on patient characteristics, informal assistance received, the physician, agency, and Care Provider. This information will be used for descriptive purposes and for various analyses involving these factors. **HOW COLLECTED:** This questionnaire is completed by the Care Provider providing direct care to the study patient. WHEN COLLECTED: The CPQ should be completed when a study patient is recertified by or discharged from the agency. The questionnaire should be completed within 24 hours of the recertification/discharge visit. If the patient is discharged and there was no discharge visit, the CPQ should be completed, as soon as possible, based on the last skilled visit. **INSTRUCTIONS:** The Care Provider completes the CPQ her/himself, recording answers directly on the questionnaire. The Care Provider should mark the correct response as appropriate or print numbers/ answers where requested. All questions should be answered unless specifically directed to skip questions based on a previous answer. Please mark the correct response as follows: ■ ☑ ☑ ☐ Acceptable Not Acceptable ### **Study of Medicare Home Health Practice Variations** # CARE PROVIDER QUESTIONNAIRE (CPQ) Recertification/Discharge | (C(| 010) | | _ | (C0 | 20) | | |-------|-------------------------|---------|--------------|-------------|-------|---------------|-------|-------------|---------------------|------|-------------|------|-------|--------|------|------------------|--------|------------|----------------|-----------|---------|--------|---------|-------------------|-----------| | | | | | | | | | | | | | | | | | File | Key | / : | A | genc | y ID | | Pa | atien | t ID | | Patie | ent Na | ame: | (C0 | 40) | 1 | | | | | - 1 | | | 1 | (C0 | 45) | | l | l | | | 1 | | 1 | | T | Last | | | | | | | | (C0 | 50) | | | | | Firs | t | | | | | | | | | | | | Patie | ent St | ate o | f Re | side | ence |) : | | (00 | 30) | | | | | | | | | | | | | | | | | | Ager | ncy N | ame: | (C(| <u>)60)</u> | 1 | | 1 | ı | | | 1 | | | | 1 | 1 | 1 | 1 | | l | | | 1 | | 1 | | | | Ques | stion | naire | Con | nple | ted | Ву: | (C0 | 70) | I I | - 1 | | | 1 | (C0 | 75) | I | ı | ı | 1 | | 1 | | 1 | | 1 | Last | | | | | | | | | P | sen | ons | 202 | to ti | Firs | | stion | naiı | ~ a | rο | | | | | | | | Date | CPQ | Com | plet | ed: | (C0 | 90) | _ | | | | | | | | | | | | | (C08 | 30) | | | | | | | | 1 | | 1 | | | | | | | | 1 | | | 1 | | | | | | | | | | | | Mon | th | d | ay | 1 | ye | ear | I | | <u>L</u> | Мо | nth | | d | lay | | ye | ar | ļ | | | | | | | | | 1. | (C0 | 98) Th | nis as | sses | smer | nt is o | curre | ntlv I | being | com | nplet | ed f | or th | e foll | owin | a rea | ason: | | | | | | | | | | | • | • | | | | | | • | ne res _l | | • | | | | | • | | |) . | | | | | | | | | | | | | | | | | (patie | | | | | | | | - | _ | | serv | ices | for a | any | of th | ıe | | | | | foll | owir | ng re | asor | ıs: m | net g | joals, | - 60 | -day | follo | nospi
w-up | | i(C.) | ow-u
ow-u | ow-u | v that
• ansv | Plea | se n | nark | on | <u>'y</u> | | | ent In | | | CIII | ume | | mai | <u>K GI</u> | rinac | αр | <u> Piy</u> | αр | pea | 13 11 | CAL | 10 tr | ic q | <u> </u> | <u></u> | <u>'-</u> | | | | | | | 2. | | | | aid [| Enro | Ilma | nt. l | o thi | s patie | nt c | ourro | ntly | onre | llad | in o | Madi | ooid | nro | aron | . (0.6 | , tro | ditio | nal f | oo fo | r | | ۷. | ser | vice, F | HMO/ | man | age | d care | e, wa | iver | progra | am) | ? | iluy | emc | nieu | ша | MEGI | calu | ριοί | yıan | 1 (6.5 | j., u c | iuitio | iiai it | 56 -10 | 1- | | | | | - No
- Ye | 3. | | | | | | | | | is pati
anage | | | | | | | emen | tal ir | nsura | ance | e (e.g | J., pr | ivate | third | l-par | ty | | | | | - No
- Ye | 4. | times | dai
uction | complex Management: Does this patient require complex management (e.g., procedures at least two ly; patient teaching/education needs requiring more than 15 minutes per visit or need to repeat as at almost every visit; coordination of services between multiple internal and/or external ts)? | |----|-------------|---------------|--| | | | | No
Yes | | 5. | | er as | unctional Assistance Needs: Compared to your average Medicare patient, does this patient require ssistance with activities of daily living (e.g., requires assistance with transferring, bathing, feeding/ | | | | | No
Yes | | 6. | (C16 | 0) Ak | pility to Learn: The patient's ability to learn is: | | | | 2 - | Excellent; able to quickly demonstrate or verbalize what you teach after hearing it explained once Good; able to demonstrate or verbalize what you teach after hearing it explained two to three times Fair; able to demonstrate or verbalize what you teach after hearing it explained four or more times Poor; unable to follow directions and/or remember information | | 7. | unde | rstan | nowledge of the Medicare Home Health Benefit : Does the patient demonstrate or verbalize iding of the home health benefit (including services available to the patient and patient eligibility ents such as being homebound)? | | | _
_
_ | 1 - | No
Yes
Unknown | | 8. | (C18 | 0) Co | ompliance: The patient's assessed level of compliance is: | | | | 2 - | Excellent; patient adheres to home care regimen <u>almost all (76% - 100%)</u> of the time Good; patient adheres to home care regimen <u>most (51% - 75%)</u> of the time Fair; patient adheres to home care regimen <u>some (26% - 50%)</u> of the time Poor; patient <u>rarely (0-25%)</u> adheres to home care regimen | | 9. | (C19 | 0) Nu | atrition: Which response best describes the patient's usual food intake pattern? | | | | 1 - | Excellent - Eats most of every meal. Never refuses a meal. Usually eats a total of four or more servings of meat and dairy products per day. Occasionally eats between meals. Does not require supplementation. | | | | 2 - | Adequate - Eats over half of most meals. Eats a total of four servings of protein (meat, dairy products) each day. Occasionally will refuse a meal, but will usually take a supplement if offered, OR is on a tube feeding or TPN regimen that probably meets most of nutritional needs. | | | | 3 - | Probably Inadequate - Rarely eats a complete meal and generally eats only about 1/2 of any food offered. Protein intake includes only three servings of meat or dairy products per day. Occasionally will take a dietary supplement, OR receives less than optimum amount of liquid diet or tube feeding. | | | | 4 - | Very poor - Never eats a complete meal. Rarely eats more than 1/3 of any food offered. Eats two servings or less of protein (meat or dairy products) per day. Takes fluids poorly. Does not take a liquid dietary supplement, OR is NPO and/or maintained on clear liquids or IVs for more than five days. | | 10. | | | ernative Services Patient is Currently Recei
ur agency, is the patient currently receiving? Ma | | | | |------|----------------------------------|----------------------|---|--------|--|---| | | c d e f. g h i. j. |).
j.
j.
j. | Meals on Wheels Food bank/meal services (other than Meals on Wheels) Outpatient rehab Transportation assistance Assisted living facility Foster care services Respite services Homemaker services Personal care services Friendly visitor/companion services Adult day care | | l.
m.
n.
o.
p.
q.
r.
s.
t.
u. | Mental health services Legal/protective services Emergency response services Case management (such as placement or referral services) Environmental/home modifications Volunteer services Other: (specify) Other: (specify) NONE OF THE ABOVE Unknown | | 11. | agency
getting | , ha | ernative Services Being Coordinated: Which ave you tried to coordinate for this patient (e.g. ernative services, you spoke with someone at ency to arrange services)? Mark all that apply. | ., you | discu | ussed with the patient the possibility of | | | □ b □ c □ d □ e □ f. □ g | j.
j. | Meals on Wheels Food bank/meal services (other than Meals on Wheels) Outpatient rehab Transportation assistance Assisted living facility Foster care services Respite services Homemaker services Personal care services Friendly visitor/companion services Adult day care | | l.
m.
n.
o.
p.
q.
r.
s.
t.
u. | Mental health services Legal/protective services Emergency response services Case management (such as placement or referral services) Environmental/home modifications Volunteer services Other: (specify) Other: (specify) NONE OF THE ABOVE Unknown | | Home | bound | Stat | <u>tus</u> | | | | | | | | hat all of the following be true in order for a pati
are true for this patient. | ent to | be el | igible for home care. We are interested | | 12. | (C300) | Abs | sences from Home: Absences from the home | are: M | ark a | ll that apply. | | | □ 3 | - | Infrequent For periods of relatively short duration Attributable to the need to receive medical treat None of the above | ment | | | | 13. | | | quirements to Leave Home: In order to leaver to apply. | e her/ | his p | lace of residence, the patient requires: | | | □ 2
□ 3 | - | Aid of supportive devices Use of special transportation Assistance of another person None of the above | | | | | 14. | | | dical Contraindication: Is leaving the home male symptoms or is bedbound, ventilator dependent | | | | | | | - | No
Yes | | | | | 15. | (C330) Difficulty Receiving Services: How difficult is it for the patient to receive services outside of the home? | |-------------|---| | | 1 - Very difficult (e.g., leaving the home requires a considerable and taxing effort) 2 - Somewhat difficult (e.g., leaving the home requires some effort) 3 - Not at all difficult (e.g., leaving the home presents no difficulty) | | <u>Fami</u> | ly/Support System Information | | 16. | (C500) Family/Support System: Does this patient have a family support system other than the home health agency (e.g., spouse, child, other family member, friend or neighbor, paid help)? | | | □ 0 - No [If No, go to Question 34, "Unmet Needs"] □ 1 - Yes | | <u>Fami</u> | ly/Support System ADL Assistance | | 17. | (C510) ADL Assistance Received: Does the patient receive ADL assistance (e.g., bathing, dressing, toileting, bowel/bladder, eating/feeding) from the family/support system? | | | □ 0 - No [If No, go to Question 20] □ 1 - Yes | | 18. | (C511) ADL Assistance: Which of the following person(s) assist the patient with ADLs (e.g., bathing, dressing, toileting, bowel/bladder, eating/feeding)? Mark all that apply. | | | □ 1 - Spouse or significant other □ 2 - Daughter or son □ 3 - Other family member □ 4 - Friend, neighbor, or community/church member □ 5 - Paid help (other than the home health agency) | | 19. | (C512) ADL Assistance Frequency: Taking into account all the people who assist, how often is the patient receiving ADL assistance per week? (Determine cumulative frequency. For example, if the daughter helps 2x week and the son helps 1x week, choose option 4 "Three or more times per week.") | | | □ 1 - Several times during day and night □ 2 - Several times during day □ 3 - Once daily □ 4 - Three or more times per week □ 5 - One to two times per week □ 6 - Less often than weekly | | Fami | ly/Support System IADL Assistance | | 20. | (C520) IADL Assistance Received: Does the patient receive IADL assistance (e.g., medications, meals, housekeeping, laundry, telephone, shopping, finances) from the family/support system? | | | □ 0 - No [If No, go to Question 23] □ 1 - Yes | | 21. | (C521) IADL Assistance: Which of the following person(s) assist the patient with IADLs (e.g., medications, meals, housekeeping, laundry, telephone, shopping, finances)? Mark all that apply. | | | 1 - Spouse or significant other 2 - Daughter or son 3 - Other family member 4 - Friend, neighbor, or community/church member 5 - Paid help (other than the home health agency) | | 22. | (C522) IADL Assistance Frequency: Taking into account all the people who assist, how often is the patient receiving IADL assistance per week? (Determine cumulative frequency. For example, if the daughter helps 2x week and the son helps 1x week, choose option 4 "Three or more times per week.") | |--------------|--| | | □ 1 - Several times during day and night □ 2 - Several times during day □ 3 - Once daily □ 4 - Three or more times per week □ 5 - One to two times per week □ 6 - Less often than weekly | | <u>Famil</u> | y/Support System Specialized Care Assistance | | 23. | (C530) Specialized Care for Wounds and/or Equipment: Does the patient receive specialized care for wounds and/or equipment from the family/support system? | | | □ 0 - No [If No, go to Question 26] □ 1 - Yes | | 24. | (C531) Specialized Care Assistance: Which of the following person(s) assist the patient with specialized care for wounds and/or equipment? Mark all that apply. | | | □ 1 - Spouse or significant other □ 2 - Daughter or son □ 3 - Other family member □ 4 - Friend, neighbor, or community/church member □ 5 - Paid help (other than the home health agency) | | 25. | (C532) Specialized Care Assistance Frequency: Taking into account all the people who assist, how often is the patient receiving specialized care for wounds and/or equipment per week? (Determine cumulative frequency. For example, if the daughter helps 2x week and the son helps 1x week, choose option 4 "Three or more times per week.") | | | 1 - Several times during day and night 2 - Several times during day 3 - Once daily 4 - Three or more times per week 5 - One to two times per week 6 - Less often than weekly | | <u>Famil</u> | y/Support System Psychosocial Support | | 26. | (C540) Psychosocial Support : Does the patient receive psychosocial support (socialization, companionship, recreation) from the family/support system? | | | □ 0 - No [If No, go to Question 29] □ 1 - Yes | | 27. | (C541) Psychosocial Support Assistance: Which of the following person(s) assist the patient with psychosocial support (socialization, companionship, recreation)? Mark all that apply. | | | 1 - Spouse or significant other 2 - Daughter or son 3 - Other family member 4 - Friend, neighbor, or community/church member 5 - Paid help (other than the home health agency) | | 28. | (C542) Psychosocial Support Assistance Frequency: Taking into account all the people who assist, how often is the patient receiving psychosocial support per week? (Determine cumulative frequency. For example, if the daughter helps 2x week and the son helps 1x week, choose option 4 "Three or more times per week.") | |--------------|---| | | □ 1 - Several times during day and night □ 2 - Several times during day □ 3 - Once daily □ 1 - Several times during day | | | 4 - Three or more times per week 5 - One to two times per week 6 - Less often than weekly | | <u>Famil</u> | y/Support System Advocacy for Medical Care | | 29. | (C550) Advocacy for Medical Care: Is there someone in the family/support system who advocates or facilitates the patient's participation in appropriate medical care (e.g., someone who makes sure patient goes to scheduled appointments, someone who advocates or facilitates medical care when needed)? | | | □ 0 - No [If No, go to Question 31] □ 1 - Yes | | 30. | (C551) Advocacy Assistance: Which of the following person(s) advocates or facilitates the patient's participation in appropriate medical care? Mark all that apply. | | | □ 1 - Spouse or significant other □ 2 - Daughter or son | | | □ 3 - Other family member | | | 4 - Friend, neighbor, or community/church member 5 - Paid help (other than the home health agency) | | <u>Famil</u> | y/Support System Transportation Assistance | | 31. | (C560) Providing Transportation : Is there someone in the family/support system who provides needed transportation (e.g., to and from the doctor's office or other medical care)? | | | □ 0 - No [If No, go to Question 34] □ 1 - Yes | | 32. | (C561) Transportation Assistance: Which of the following person(s) provide the patient with needed transportation? Mark all that apply. | | | 1 - Spouse or significant other | | | □ 2 - Daughter or son □ 3 - Other family member | | | 4 - Friend, neighbor, or community/church member 5 - Paid help (other than the home health agency) | | 33. | (C562) Transportation Assistance Frequency: Taking into account all the people who assist, how often is the patient receiving transportation per week? (Determine cumulative frequency. For example, if the daughter helps 2x week and the son helps 1x week, choose option 4 "Three or more times per week.") | | | 1 - Several times during day and night 2 - Several times during day 3 - Once daily 4 - Three or more times per week | | | □ 5 - One to two times per week □ 6 - Less often than weekly | ### **Unmet Needs** | 34. | (C570) Unmet Needs: Considering <u>all sources</u> from which the patient currently receives assistance (e.g. family, support system, home care agency), for which of the following does this patient require additional help? Mark all that apply. | |--------------|---| | | □ 1 - ADL assistance □ 4 - Psychosocial support □ 2 - IADL assistance □ 5 - Advocacy for medical care □ 3 - Specialized care for wounds and/or equipment □ 6 - Transportation □ 7 - None of the above | | <u>Prima</u> | ry Caregiver | | 35. | (C600) Primary Caregiver: Who in the family/support system takes the <u>lead</u> responsibility for providing o managing the patient's care, providing the most frequent assistance, etc. (other than home care agency staff)? | | | 8 - Not applicable, patient does not have any caregivers [If NA, go to Question 40] 0 - No one person [If No one person, go to Question 40] 1 - Spouse or significant other 2 - Daughter or son 3 - Other family member 4 - Friend, neighbor, or community/church member 5 - Paid help | | 36. | (C610) Primary Caregiver's Care Plan Involvement: To what extent was the primary caregiver involved in developing the ongoing care plan? | | | 1 - Very/somewhat involved (e.g., showed interest by asking questions, offering suggestions, stating needs) 2 - Minimally involved (e.g., showed little or no interest, left it up to you and the physician or you and the patient) 8 - Not applicable (primary caregiver is cognitively incapable of involvement) | | 37. | (C620) Primary Caregiver's Willingness and Patient's Need for Aide Services: Is the primary caregive willing to have a home health aide for the patient? | | | 1 - Primary caregiver is willing to have aide for the patient and the patient needs aide services 2 - Primary caregiver is unwilling to have aide for the patient though the patient needs aide services 3 - Patient does not need aide services 8 - Not applicable (primary caregiver is cognitively incapable of communicating willingness) | | 38. | (C630) Primary Caregiver's Ability to Learn: The primary caregiver's ability to learn is: | | | Excellent; able to quickly demonstrate or verbalize what you teach after hearing it explained once Good; able to demonstrate or verbalize what you teach after hearing it explained two to three times Fair; able to demonstrate or verbalize what you teach after hearing it explained four or more times Poor; unable to follow directions and/or remember information | | 39. | (C640) Primary Caregiver's Knowledge of the Medicare Home Health Benefit : Does the primary caregive demonstrate or verbalize understanding of the home health benefit (including services available to the patien and patient eligibility requirements such as being homebound)? | | | □ 0 - No □ 1 - Yes □ 9 - Unknown | ### **Physician Information** | 40. | (C7 | 30) | Ca | re Plan Role: How much of a role has the physician pla | yed in o | deve | lopii | ng the care plan? | |------|------|------|-----|---|----------|----------|--------|--| | | | 1 | - | A major role (physician is <u>actively</u> involved in making | sugges | stion | s ab | out the care that should be | | | | 2 | - | provided) A moderate role (physician functions primarily by <u>resp</u> staff as to the care that should be provided) | onding | to s | ugg | estions made by home care | | | | 3 | - | A minor role (aside from signing the HCFA-485 and of planning) | ther ord | ders, | the | re is no involvement in care | | 41. | | | | hysician's Input: Given this patient's needs, the ent has been: | amour | nt of | f ph | ysician input around case | | | | 2 | - | Not enough, more input was needed
Just the right amount of input
More input than was needed | | | | | | 42. | | | | ysician's Awareness of Services Provided by Your sof the home care services provided by your agency has | | су: | In y | our opinion, the physician's | | | | 2 | - | More than adequate (he/she <u>always</u> has been aware of Adequate (he/she <u>usually</u> has been aware of the care be Inadequate (he/she <u>rarely</u> has been aware of the care be | eing pr | ovid | ed) | provided) | | Care | Prov | isio | n F | <u>Features</u> | | | | | | 43. | | | | illed Services Provided: Please mark the skilled service all that apply. | vices y | ou | prov | ided during the most recent | | | | 1 | - | Skilled observation and assessment (e.g., listened to b pulses) | reath s | ounc | ds, to | ook blood pressure, checked | | | | 2 | - | Procedures (e.g., dressing changes, chest physiothera of medications) | apy, str | engt | heni | ng exercises, administration | | | | | | Teaching (e.g., dietary instructions, safety precautions, Coordination of care (e.g., spoke with supervisor, sposupplies) | | | | | | | | | | Care planning (e.g., decided on frequency of visits, disc
Management and evaluation of care plan (e.g., dev
unskilled services) | | | | | | | | 7 | - | Other: (specify) | | | | | | 44. | | | | re Coordination: Since the last time a Care Provider Contact have you spoken to coordinate care? Mark all that app | | nnair | e wa | as completed on this patient, | | | | 1 | - | No one at this point [If No one at this | | 12 | | Patient's physician | | | | 2 | | point, go to Question 47] | | 13
14 | | Payer case manager Pharmacist | | | | | | Agency case manager Agency supervisory nurse | | 15 | | Physical therapist | | | | | | Dietary Services | | 16 | | Primary care nurse | | | | 5 | - | Durable medical equipment representative | | 17 | | Psychiatric nurse | | | | | - | Family/support system | | 18 | | | | | | | | Home health aide | | 19 | | | | | | | | Hospital discharge planner IV equipment/supplies representative | | 20
21 | | The state of s | | | | 10 | | Lab Services | | 21 | | Other: (specify) | | | | | | Occupational therapist | _ | | - | | | 45. | (C820) Number of Care Coordination Communications: How many verbal communications have there been since the last time a Care Provider Questionnaire was completed on this patient? Count all formal and informal conversations pertaining to this patient including conferences and other communications regarding care coordination with the people you mentioned in item #44 (<u>do not specify a range</u> , <u>please provide one number</u>). | |--------------|---| | | communications | | 46. | (C830) Time Spent on Care Coordination Communications: What is the total amount of time you spent on the verbal communications you noted in item #45? | | | minutes | | 47. | (C840) Standardized Care Plan: Did you follow a standardized care plan for this visit (e.g., clinical pathway)? | | | □ 0 - No □ 1 - Yes | | 48. | (C850) Travel Time: On average, how long does it take to get to the patient's home either from the home health agency or from another home visit? | | | □ 1 - 10 minutes or less □ 5 - 41-50 minutes □ 2 - 11-20 minutes □ 6 - 51-60 minutes □ 3 - 21-30 minutes □ 7 - Over one hour □ 4 - 31-40 minutes | | Care | Provider Information | | 49. | (C960) SOC Assessment: Did you do the comprehensive assessment for this patient at start of care? | | | □ 0 - No □ 1 - Yes | | 50. | (C970) Familiarity with Patient: Including today, how many times have you seen this patient? | | | □ 1 - Once □ 2 - Two to five times □ 3 - Six to ten times □ 4 - More than ten times | | If th | ne patient is being discharged, please skip this section and go to item 66. | | DATA | A ITEMS COLLECTED AT RECERTIFICATION ONLY | | Pleas | e complete data on items 51-65 if the patient is being recertified. | | <u>Patie</u> | nt Information | | 51. | (C140) Willingness and Need for Aide Services: Is this patient in need of and willing to have a home health aide? | | | 1 - Patient needs aide and is willing to receive aide services 2 - Patient needs aide but is not willing to receive aide services 3 - Patient does not need aide services | | 52. | (C150) Care Plan Involvement: To what extent was the patient involved in updating the care plan for the next certification period? | |--------------|--| | | ☐ 1 - Very/somewhat involved (e.g., showed interest by asking questions, offering suggestions, stating needs) | | | 2 - Minimally involved (e.g., showed little or no interest, left it up to you and the physician or you and the primary caregiver) | | | □ 8 - Not applicable (patient is comatose or cognitively incapable of involvement) | | <u>Prima</u> | ary Caregiver Information | | 53. | (C650) Primary Caregiver's Agreeableness to Continuing Home Care: Upon discussing the continuation of home health care services with the primary caregiver: | | | 1 - The primary caregiver is not agreeable to the continuation of home health care services 2 - The primary caregiver is agreeable to the continuation of home health care services 8 - Not applicable (no primary caregiver or primary caregiver is cognitively incapable of involvement) 9 - Unknown (Unable to discuss with primary caregiver at recertification) | | Mana | aged Care | | 54. | (C400) Managed Care: Is this a managed care patient (e.g., Medicare HMO)? | | | □ 0 - No [If No, go to Question 59] □ 1 - Yes | | 55. | (C410) Authorization of Skilled Nurse Visits: Did the managed care company authorize the number of SN visits requested? | | | □ 0 - No, they authorized fewer visits than requested □ 1 - Yes, they authorized the number of visits requested □ 2 - No, they authorized more visits than requested □ 6 - Not applicable (agency uses a pre-approved standard formula to determine the number of visits [e.g., Milliman – Robertson]) □ 8 - Not applicable (patient will not receive SN services) | | 56. | (C420) Number of Skilled Nurse Visits Requested: Were fewer skilled nurse visits allowed than what would have been if this had been a non-managed care patient? | | | □ 0 - No □ 1 - Yes □ 8 - Not applicable (patient will not receive SN services) | | 57. | (C430) Authorization of Aide Services: Did the managed care company authorize the assignment of a home health aide? | | | O - No, request was denied [If No, go to Question 59] 1 - Yes, request was approved 8 - Not applicable (aide services were not requested for this patient) [If NA, go to Question 59] | | 58. | (C440) Authorization of Home Health Aide Frequency: Did the managed care company authorize the number of home health aide visits requested? | | | 0 - No, they authorized <u>fewer</u> visits than requested 1 - Yes, they authorized the number of visits requested 2 - No, they authorized <u>more</u> visits than requested | ### **Physician Information** | Nhen | answering questions 59-61, please consider the patient's physician only. Do not consider other individuals. | |------|---| | 59. | (C710) Evaluation of Need for Aide Services: Prior to writing up the recert paperwork, did the physician request an <u>evaluation of need for home health aide services</u> ? | | | □ 0 - No □ 1 - Yes | | 60. | (C720) Home Health Aide Services: Prior to writing up the recert paperwork, were <u>aide services</u> ordered by the physician? | | | □ 0 - No □ 1 - Yes | | 61. | (C760) Recommendation for Recertification: Prior to writing up the recert paperwork, did the physician recommend that the patient be recertified? | | | □ 0 - No □ 1 - Yes | | Agen | cy Information | | 62. | (C900) Feedback from Other Agency Personnel About Frequency of SN Visits: Since the last time a Care Provider Questionnaire was completed on this patient, have you received feedback from other agency personnel (e.g., case manager, supervisor, other discipline) about the frequency of SN visits needed for this patient for this recertification period? | | | □ 0 - No □ 1 - Yes □ 8 - Not applicable (this patient will not receive SN visits) | | 63. | (C910) Feedback from Other Agency Personnel About Home Health Aide Services: Since the last time a Care Provider Questionnaire was completed on this patient, have you received feedback from other agency personnel (e.g., case manager, supervisor, other discipline) about whether or not an aide should be assigned to this patient for this recertification period? | | | □ 0 - No □ 1 - Yes | | 64. | (C920) Home Health Aide Availability: Regardless of whether or not this patient will receive home health aide services, is there an aide <u>available</u> to assign to this patient? | | | □ 0 - No □ 1 - Yes | | §5. | (C940) Feedback from Other Agency Personnel About Recertifying: Did you receive feedback from other agency personnel (e.g., case manager, supervisor, other discipline) about recertifying this patient? | | | □ 0 - No □ 1 - Yes | If the patient is being recertified, please skip this section. Thank you for completing this questionnaire. ### DATA ITEMS COLLECTED AT DISCHARGE ONLY | -/ 11 | 7.11 = 1110 | |--------------|---| | Plea | se collect data on items 66-72 only when the study participant is discharged from your agency. | | 66.
 | Discharge Date: (C038) | | <u>Patie</u> | ent Information | | 67. | (C230) Patient Agreeableness to Discontinuing Home Care: Upon discussing the discontinuation of home health care services with the patient: | | | 1 - The patient <u>is not</u> agreeable to the discontinuation of home health care services 2 - The patient <u>is</u> agreeable to the discontinuation of home health care services 8 - Not applicable (patient is comatose or cognitively incapable of involvement) 9 - Unknown (Unable to discuss with patient prior to discharge) | | 68. | (C240) Discharge Planning Involvement: To what extent was the patient involved in planning for his/her discharge? | | | ☐ 1 - Very/somewhat involved (e.g., showed interest by asking questions, offering suggestions, stating | | | needs) 2 - Minimally involved (e.g., showed little or no interest, left it up to you and the physician or you and the primary caregiver) | | | 8 - Not applicable (patient is comatose or cognitively incapable of involvement) | | <u>Prim</u> | ary Caregiver Information | | 69. | (C660) Primary Caregiver's Agreeableness to Discontinuing Home Care: Upon discussing the discontinuation of home health care services with the primary caregiver: | | | The primary caregiver <u>is not</u> agreeable to the discontinuation of home health care services The primary caregiver <u>is agreeable</u> to the discontinuation of home health care services Not applicable (no primary caregiver or primary caregiver is cognitively incapable of involvement) Unknown (Unable to discuss with primary caregiver prior to discharge) | | 70. | (C670) Primary Caregiver's Discharge Planning Involvement: To what extent was the primary caregiver involved in planning for the patient's discharge? | | | 1 - Very/somewhat involved (e.g., showed interest by asking questions, offering suggestions, stating needs) | | | 2 - Minimally involved (e.g., showed little or no interest, left it up to you and the physician or you and the patient) | | | 8 - Not applicable (no primary caregiver or primary caregiver is cognitively incapable of involvement) | | Phys | sician Information | | 71. | (C770) Decision to Terminate Home Health Services: Prior to discharging the patient, did the physician suggest that home health services be terminated? | | | □ 0 - No
□ 1 - Yes | | Ageı | ncy Information | | 72. | (C950) Feedback from Other Agency Personnel About Discharging: Did you receive feedback from other agency personnel (e.g., case manager, supervisor, other discipline) about discharging this patient? | | | □ 0 - No □ 1 - Yes | Thank you for completing this questionnaire